

Fault-Tolerance, Network Storage and Logistical Computing

James S. Plank

Director:

<u>Logistical Computing and Internetworking</u>
(<u>LoCI</u>) Laboratory

Department of Computer Science University of Tennessee

LoCI Lab Personnel and Funding

Directors:

Jim Plank

Micah Beck

Exec Director:

Terry Moore

Students:

Erika Fuentes

Xiang Li

Sharmila Kancherla

Kent Galbraith

Research Staff:

Scott Atchley

Alexander Bassi

Ying Ding

Hunter Hagewood

Jeremy Millar

Stephen Soltesz

Yong Zheng

<u>Funding:</u>

NSF - NGS, Itech, MWIR, etc.

DOE - SciDAC

UTK - Center of Excellence

Major Collaborators

- Jack Dongarra (UT NetSolve, Linear Algebra)
- Rich Wolski (UCSB Network Weather Service)
- Fran Berman (UCSD/NPACI Scheduling)
- Henri Casanova (UCSD/NPACI Scheduling)

LoCI:

Logistical Computing and Internetworking

Revolves around the principle of:

Logistical Networking

Allowing applications to manage the *trajectory* of data in space and time as it travels across the network.

Managing Trajectories

Managing Trajectories

Managing Trajectories

LoCI's Mission

To Improve:

- Application performance
- Application functionality
- Overall resource utilization

As a result of logistical networking.

The Network Storage Stack

- A Fundamental Organizing Principle
- Like the IP Stack
- Each level encapsulates details from the lower levels, while still exposing details to higher levels

The Network Storage Stack

LoRS: The Logistical Runtime System: Aggregation tools and methodologies

The L-bone:

Resource discovery & proximity queries

The exNode:

A data structure for aggregation

IBP (Internet Backplane Protocol):

Allocating and managing network storage

Local Access

Physical

IBP: The Internet Backplane Protocol

What is IBP?

- Managing and using state in the network.
- Inserting storage in the network so that:
 - Applications may use it advantageously.
 - Storage owners do not lose control of their resources.

Typical IBP usage scenario

Logistical Networking Strategies

IBP: Slight Detail

Low-level primitives and software for allocating and using *time-limited*, *append-only* storage buffers in the network:

- Allocate: Like a network malloc()
- Read/Write/Copy (capability-based)
- Manage

Base functionality for logistical networking.

The Network Storage Stack

LoRS: The Logistical Runtime System: Aggregation tools and methodologies

The L-bone:

Resource Discovery & Proximity queries

The exNode:

A data structure for aggregation

IBP: Allocating and managing network storage (like a network malloc)

System

Physical

The Logistical Backbone (L-Bone)

- LDAP-based storage resource discovery.
- Query by capacity, network proximity, geographical proximity, stability, etc.
- Periodic monitoring of depots.
- Roughly 1 Terabyte of publicly accessible storage. (scaling to a petabyte someday...)

Snapshot: May, 2002

The Network Storage Stack

LoRS: The Logistical Runtime System: Aggregation tools and methodologies

The L-bone:

Resource Discovery & Proximity queries

The exNode:

A data structure for aggregation

IBP: Allocating and managing network storage (like a network malloc)

System

Physical

The exNode

- The Network "File" Pointer
- XML-based data structure/serialization
- Map byte-extents to IBP buffers (or other allocations).
- Allows for replication, flexible decomposition of data.
- Also allows for error-correction/checksums
- Arbitrary metadata.

The exNode (XML-based)

The Network Storage Stack

LoRS: The Logistical Runtime System: Aggregation tools and methodologies

The L-bone:

Resource Discovery

& Proximity queries

The exNode:

A data structure for aggregation

IBP: Allocating and managing network storage (like a network malloc)

System

Physical

Logistical Runtime System

• Aggregation for:

- Capacity
- Performance (striping)
- More performance (caching)
- Reliability (replication)
- More reliability (ECC)
- Logistical purposes (routing)

Logistical Runtime System

• Basic Primitives:

- Upload
- Download
- Augment
- Trim
- Stat
- Refresh

Demonstration: Upload

Augment

Stat

Download

Download Finished

Where's The Fault-Tolerance?

Everywhere

- End-to-end guarantees
- Replication (prediction/monitoring)
- RAID-Like encodings
- Checkpoint support

End-To-End Guarantees:

- <u>Checksums</u> stored per exNode block to detect corruption.
- Encryption is an option (DES).
- Compression is an option.

Replication: Experiment #1

3 MB file

0					
	UTK 2	UCSB 1	Hamiand	UTK 2	U00D 4
	UTK 5		Harvard		UCSB 1
	01110	UCSB 2		UTK 5	
	UTK 6			OIKS	
		UCSB 3	UNC		UCSB 2
	UTK 3			UTK 6	
	LITICA	UCSD 1			
	UTK 4				
	UTK 1	UCSD 3	UTK 5	UTK 3	UCSB 3
3 MB					

Replication: Experiment #1

860 Download Attempts

100% Success

Depot Availability at UCSD

857 Download Attempts

100% Success

Depot Availability at Harvard

751 Download Attempts

100% Success

Most Frequent Download Path

UTK 2 UC9B 1 UTK 2 **UC8B 1** Herverd UTKS UC9B 2 UTK 5 **UTK 8** 11 UC9B 2 UCSB 3 UNC 12 13 UTK 8 14 UTK 8 UCSD 1 15 16 UTK 4 18 UCSB 3 19 UTK 5 UTK 3 UCSD 9 UTK 1 3 MB

From UTK

From Harvard

From UCSD

Replication: Experiment #2

- Deleted 12 of the 21 IBP allocations
- Downloaded from UTK

1,225 Attempts

93.88% Success

Coding coming soon

Checkpointing Support

A natural storage substrate for checkpointing

- Time-limited eases garbage collection
- Storage external to computation nodes
- Many-to-many checkpointing operation
- Very flexible

What's Coming Up?

- More nodes on the L-Bone
- Collaboration with applications groups
- Higher use of lent resources (more faults)
- Logistical File System
- A Computation Stack

Code / Information at <u>loci.cs.utk.edu</u>

Fault-Tolerance, Network Storage and Logistical Computing

James S. Plank

Director:

<u>Logistical Computing and Internetworking</u>
(<u>LoCI</u>) Laboratory

Department of Computer Science University of Tennessee